Building Blocks for Fun and Healthy Meals A Menu Planner for the Child and Adult Care Food Program The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, age or disability. Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, $14^{\rm th}$ & Independence Avenue, SW, Washington, DC 20250-9410, or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer. U.S. Department of Agriculture Food and Nutrition Service FNS-305 • Spring 2000 # **Contents** | INTRODUCTION: | | |--|----| | YOU ARE A VITAL LINK TO CHILDREN | ix | | CHAPTER 1: PLANNING TO MEET | | | CHILDREN'S FOOD NEEDS | | | Understanding How Children Grow and Develop | 1 | | Baby's First Year | 2 | | Eating and Food Behaviors of Infants | 3 | | Toddlers | 4 | | Eating and Food Behaviors of Toddlers | 5 | | Preschoolers | 7 | | Eating and Food Behaviors of Preschoolers | 9 | | A Closer Look at Eating Habits | 10 | | Introducing New Foods | 11 | | Encouraging Favorable Food Attitudes and Good Eating Habits | 12 | | Things to Keep in Mind about Overweight and Underweight Children | 15 | | Feeding Children Special Meals | 17 | | Food Allergies and Food Intolerances | 18 | | Vegetarian Meals | 19 | | Religious Preferences | 20 | #### **CHAPTER 2: CACFP MEAL PATTERNS** | Why CACFP Meal Patterns Are Important | | |---------------------------------------|----| | Meal Pattern Charts | 23 | | Meal Pattern Chart for Infants | 24 | | Meal Pattern Chart for Children | 26 | | Meal Components | 31 | | Milk | 32 | | Meat and Meat Alternates | 33 | | Vegetables and Fruits | 36 | | Grains and Breads | 38 | | Meal Pattern Exceptions | 42 | # **CHAPTER 3: TOOLS FOR PLANNING QUALITY MEALS** | What is Good Nutrition?43 | |--| | Nutrients Needed for Growth and Development44 | | Carbohydrates | | Protein | | Fat | | Vitamins | | Minerals | | Water | | The Dietary Guidelines for Americans49 | | Eat a Variety of Foods | | Balance the Food You Eat with Physical Activity—Maintain or Improve Your Weight 54 | | Choose a Diet with Plenty of Grain Products, Vegetables, and Fruits | | Choose a Diet Low in Fat, Saturated Fat, and Cholesterol | | Choose a Diet Moderate in Sugars | | Choose a Diet Moderate in Salt and Sodium | | Support Programs that Encourage Children to Choose a | | Drug-Free and Alcohol-Free Lifestyle | | The USDA Food Guide Pyramid70 | | Understanding Food Labels | | The Food Label at a Glance | # CHAPTER 4: ABC'S OF SUCCESSFUL MENU PLANNING | How Important Is Menu Planning? | | |---|-----| | Basic Menu Planning Principles | 78 | | Strive for Balance | 79 | | Emphasize Variety | | | Add Contrast | | | Think About Color | | | Consider Eye Appeal | | | Family-Style Meal Service | 84 | | Special Considerations | 86 | | Staff and Equipment | 87 | | Food Ordering and Purchasing | 88 | | Steps to Successful Menu Planning | | | Schedule a Time to Plan Menus. Collect Menu Resources | 90 | | Think About Changes You Want to Make | 91 | | Select a Timeframe | | | Select the Main Dish | | | Select the Other Food Item or Items | | | Evaluate What You Have Planned | 94 | | Sample Menus | 95 | | CHAPTER 5: QUALITY MEALS | | | Set Quality Standards for Food | | | Serve Quality Food | 107 | | Choose Healthy Preparation Techniques | 108 | | Protect the Nutrients in Food | 109 | #### **CHAPTER 6: MENU PLANNING RECORDS** | Good Records Are Helpful | |---| | Production Records | | What Is Needed on a Production Record? | | Completing a Production Record | | Standardized Recipes | | What Are the Advantages of Using Standardized Recipes? | | What Kind of Information Should Be Included on a Standardized Recipe Form?119 | | For Which Menu Items Will You Need to Keep Recipes? | | Processed Foods | | CHAPTER 7: FEEDING CHILDREN RESPONSIVELY | | Building a Child-Centered Program | | Incorporating Nutrition Education Into Your Program | | Ideas for Nutrition Education Activities | #### **APPENDIXES** | Appendix A: | Infant and Child Lifesaving StepsA-1 | |-------------|---| | Appendix B: | What Foods Are Good Sources of Vitamin A, Vitamin C, Calcium, and Iron? | | Appendix C: | Acceptable Grains/Breads | | Appendix D: | Major Nutrients | | Appendix E: | How to Trim the Fat E-1 | | Appendix F: | USDA Food Guide Pyramid for ChildrenF-1 | | Appendix G: | Nutrient Descriptors and Their DefinitionsG-1 | | Appendix H: | Information Resources | | Appendix I: | Evaluating What You Have PlannedI-1 | | Appendix J: | Keeping Kids SafeJ-1 | | Appendix K: | Sample Menu Production Record K-1 | | Appendix L: | Common Weights and MeasuresL-1 | | Appendix M: | What is the Child Nutrition Labeling Program? M-1 | ## Introduction ### You Are a Vital Link to Children As a child care provider, you play a key role in children's lives. By working with children each day, you help them learn and grow. By serving them nutritious meals and snacks, you help children get the nourishment and energy *they need* to learn and grow—and be healthy. That makes your job very important. Research has shown that there are crucial relationships between nutrition and health, and nutrition and learning. You are in a special position to show children what it means to eat for good health, including how important it is to eat a variety of foods. More children are in child care today than ever before. Some spend more time in child care than they do at home. The meals and snacks served in your center through USDA's Child and Adult Care Food Program (CACFP) are an important part of providing proper care. ## In this menu planner, you will find information on how to meet your children's food needs. Use it to... - learn more about the CACFP meal pattern requirements. - find practical advice on how to serve high quality meals and snacks. - get ideas and tips for menu planning and nutrition education. - learn more about the *Dietary Guidelines for Americans* and the USDA Food Guide Pyramid. #### The menu planner comes complete with... - sample menus. - guidance on keeping and using production records. - information on food safety and sanitation. When used in combination with *Child Care Recipes: Food for Health and Fun*, this CACFP menu planner is your best tool to use as you plan nutritious meals for the children in your care.